

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY

(Nov. 5 - 11)

Sunday, Nov. 5

2 P.M. MSU VETERINARY TECHNOLOGY CLUB AMATEUR PET SHOW, Richardson Arena, Derrickson Agricultural Complex; \$1 registration fee for first pet; 50 cents for additional entries. Additional information: (606) 783-2327.

Tuesday, Nov. 7

7 P.M. LADY EAGLE VOLLEYBALL: MSU vs. Ohio University, Wetherby Gymnasium. Additional information: (606) 783-2500.

Wednesday, Nov. 8

8 P.M. STUDENT GOVERNMENT ASSOCIATION CONCERT: M.C. Hammer and The Posse and Rob Base and DJ E-Z Rock, Academic-Athletic Center; \$10 general admission. Additional information: (606) 783-2071.

Thursday, Nov. 9

7 P.M. MEET MOREHEAD STATE NIGHT, Holiday Inn in Prestonsburg. Additional information: (606) 783-2000.

8 P.M. ARTS IN MOREHEAD: Storyteller Jon Spelman, Button Auditorium; ticket required. Additional information: (606) 783-2659.

Saturday, Nov. 11

2 P.M. LADY EAGLE VOLLEYBALL: MSU vs. University of Evansville, Wetherby Gymnasium. Additional information: (606) 783-2500.

###

11-2-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Student Government Association will present M.C. Hammer and the Posse, Rob Base and DJ E-Z Rock in concert on Wednesday, Nov. 8, in the Academic-Athletic Center.

Tickets for the 8 p.m. performance are \$5 for MSU students and \$10 for the general public. They are available now at the University of Kentucky ticket office in Lexington, MSU-Ashland Center, Video Bank in Mt. Sterling, and in Morehead at the Peoples Store and MSU's Student Activities Office.

M.C. Hammer was a pioneer in breaking ground for other rap bands. From the group's "Let's Get it Started" album, some songs have received praise from music lovers, such as "Pump It Up" and "They Put Me In The Mix." Blues fans will notice the BB King guitar licks of Hammer's version of "The Thrill Is Gone."

Rob Base and DJ E-Z Rock crashed on to the music scene with their first underground rap hit "Make it Hot" and have experienced success in night clubs ever since. The follow up single "It Takes Two" increased their popularity while blending soul rhythms of the early '70s with high-tech dance power of the drum machine.

Oaktown 357 will serve as the warm up act for the evening's concert.

Additional information is available from the Student Activities Office at (606) 783-2071.

####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SGA WILL PRESENT AN EVENING OF RAP MUSIC

Morehead State University's Student Government Association will present M.C. Hammer and the Posse in concert on Wednesday, Nov. 8, at 8 p.m. in the Academic-Athletic Center. Performances by the group features singing, dancing, DJs and a "hype" man with lots of energy and movement. Tickets, \$10 for the general public and \$5 for MSU students, are available at the University of Kentucky ticket office, MSU-Ashland Center, Video Bank in Mt. Sterling, and in Morehead at the Peoples Store and MSU Student Activities Office. Also appearing will be Rob Base and DJ E-Z Rock. Additional information is available by calling (606) 783-2071.

11-1-89py

Morehead News, Trail Blazer, Louisville Defender,
Ledger Independent, Daily Independent, Ironton
Tribune, Herald Dispatch, Floyd County Times,
Herald-Leader, Courier-Journal, Portsmouth
Daily Times

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

JANUARY HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

- Jan. 2, Offices reopen following Christmas break.
- Jan. 4, Lady Eagle Basketball: MSU vs. Coastal Carolina, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Jan. 4, Small Business Development Seminar: Pre-Business Orientation, Butler Hall Conference Room, 6:30 p.m.; charge \$5. Additional information: (606) 783-2077.
- Jan. 6, Lady Eagle Basketball: MSU vs. Dayton, Academic-Athletic Center, 5:15 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 6, Eagle Basketball: MSU vs. University of Maryland Baltimore County, Academic-Athletic Center, 7:30 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 8-9, Registration for the Spring Semester, Laughlin Building, 8 a.m.-6 p.m. Additional information: (606) 783-2008.
- Jan. 8, Eagle Basketball: MSU vs. Mississippi Valley State University, Academic-Athletic Center, 7:30 p.m.. Additional information: (606) 783-2500.
- Jan. 12, Continuing Education Workshop: Respiratory Nursing Update, Fleming County Hospital in Flemingsburg, 9:30 a.m.-2 p.m.; charge \$24. Additional information: (606) 783-2632.
- Jan. 13, Family Movie: "Fox and the Hound," Breckinridge Auditorium, 1 p.m.; \$1 admission charge. Additional information: (606) 783-2268.
- Jan. 15, Martin Luther King's Birthday Holiday. No classes or office hours.
- Jan. 16, Continuing Education Workshop: Basic Life Support Instructor Course, Meadowview Regional Hospital in Maysville, 7:30 a.m.- 6 p.m.; charge \$50. Additional information: (606) 783-2632.
- Jan. 16, Comedian Rondel Sheridan, Breckinridge Auditorium, 9:15 p.m. Additional information: (606) 783-2071.
- Jan. 20, Sweet 16 Academic Showcase, Adron Doran University, 8 a.m. Additional information: (606) 783-2031.
- Jan. 20, Lady Eagle Basketball: MSU vs. Louisville, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.

(MORE)

January Highlights
2-2-2-2-2

- Jan. 22, Lady Eagle Basketball: MSU vs. Tennessee State University, Academic-Athletic Center, 5:15 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 22, Eagle Basketball: MSU vs. Tennessee State University, Academic-Athletic Center, 7:30 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 24, Arts in Morehead: Jim Peck's "Rab, The Rhymer: An Evening with Robert Burns," Button Auditorium, 8 p.m.; ticket required. Additional information: (606) 783-2659.
- Jan. 27, Governor's School of the Arts auditions, Claypool-Young Art Building, 9 a.m. Additional information: (606) 783-2659.
- Jan. 27, Family Movie: "Fun and Fancy Free," Breckinridge Auditorium, 1 p.m.; \$1 admission charge. Additional information: (606) 783-2268.
- Jan. 27, Lady Eagle Basketball: MSU vs. Middle Tennessee, Academic-Athletic Center, 5:15 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 27, Eagle Basketball: MSU vs. Middle Tennessee State University, Academic-Athletic Center, 7:30 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 29, Lady Eagle Basketball: MSU vs. Tennessee Tech University, Academic-Athletic Center, 5:15 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 29, Eagle Basketball: MSU vs. Tennessee Tech University, Academic-Athletic Center, 7:30 p.m.; ticket required. Additional information: (606) 783-2500.
- Jan. 30, Continuing Education Workshop: Obstetrical Emergencies, Meadowview Regional Hospital in Maysville, 8:30 a.m. -1 p.m.; charge \$16. Additional information: (606) 783-2632.

Due to early press deadline, some listings may be subject to change.

####

11-3-89py

Nov. 3, 1989

SPECIAL TO THE JACKSON TIMES

"MEET MOREHEAD STATE NIGHT": A Picture Story

HAZARD, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Holiday Inn in Hazard. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---The event not only drew prospective students but also special friends of the University who live in the area. MSU President C. Nelson Grote, left, along with MSU senior Heather Richie visits with State Rep. William R. Strong and MSU Regent and WYMT-TV station manager Wayne Martin.
- 2---Ruth Ann Harney, left, a residence hall director at MSU, talks about campus life with Edna Anderson of Jackson, her daughter Katrina and Karisha Rice, who are Breathitt County High School students.

(MSU photos by Tim Conn)

11-3-89jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MEET MOREHEAD STATE

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide prospective students and their parents with information about academic offerings, student services, and campus life in an informal atmosphere. MSU administrators, faculty, staff members and students traveled to nine sites in October and November. The events not only drew prospective students but also special friends of the University who live in the area. While in Hazard, MSU President C. Nelson Grote, left, along with MSU senior Heather Richie had the opportunity to talk with State Rep. William R. Strong and MSU Regent and WYMT-TV station manager Wayne Martin.

(MSU photo by Tim Conn)
11-3-89jy

STATEment

Nov. 3, 1989

SPECIAL TO THE TROUBLESOME CREEK TIMES

"MEET MOREHEAD STATE NIGHT": A Picture Story

HAZARD, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Holiday Inn in Hazard. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---The event not only drew prospective students but also special friends of the University who live in the area. MSU President C. Nelson Grote, left, along with MSU senior Heather Richie visits with State Rep. William R. Strong and MSU Regent and WYMT-TV station manager Wayne Martin.
- 2---Dallas Sammons, MSU assistant director of housing, provides information on the University's residence halls for Phillip Johnson of Brinkley, a Knott County Central High School student.
- 3---Asking for more information about MSU are Tammy Williams and Sabrina Woods of Hindman, who attend Knott County Central.
- 4---Dr. Robert Newton, right, chairman of MSU's Department of Industrial Education and Technology, offers advice to Janelle Johnson of Fisty and her son Larry, a Knott County Central High School student.

(MSU photos by Tim Conn)

11-3-89jy

(1)

HEAD ASSISTANT
OFFICE OF STUDENT HOUSING

(2)

Nov. 3, 1989

SPECIAL TO THE PERRY COUNTY NEWS

"MEET MOREHEAD STATE NIGHT": A Picture Story

HAZARD, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Holiday Inn in Hazard. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---The event not only drew prospective students but also special friends of the University who live in the area. MSU President C. Nelson Grote, left, along with MSU senior Heather Richie visits with State Rep. William R. Strong and MSU Regent and WYMT-TV station manager Wayne Martin.
- 2---This foursome from Buckhorn High School was caught by the roving photographer as they checked out some of the information available on MSU. They are, from left, Henrietta Maggard, Denette Fugate and Tammy Estep, all of Chavies, and Tracey Little of Talbert.
- 3---Jim Morton, right, MSU's director of financial aid, explains some of the financial aid packages available to Merleen Combs of Ary, left, and her daughter Cindy, a student at M.C. Napier High School.
- 4---Dilce Combs student Crystal Pratt of Viper, left, listens intently to MSU Honors Program student Eden Bisk of Lexington. In the background is Dr. Bradley Clough, MSU professor of psychology.
- 5---Belva Sammons, left, coordinator of special services, and Marge Thomas, learning specialist with MSU's Academic Services Center, talk with Cindi Knight, a Hazard Community College student.

(MSU photos by Tim Conn)

11-3-89jy

3

4

Nov. 3, 1989

SPECIAL TO THE HERALD-VOICE

"MEET MOREHEAD STATE NIGHT": A Picture Story

HAZARD, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Holiday Inn in Hazard. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---The event not only drew prospective students but also special friends of the University who live in the area. MSU President C. Nelson Grote, left, along with MSU senior Heather Richie visits with State Rep. William R. Strong and MSU Regent and WYMT-TV station manager Wayne Martin.
- 2---Charlie Myers, left, admissions director, explains the admissions process to the Whitaker family of Hazard. Listening intently are mom Dixie, daughter Patricia, an M.C. Napier High School student, and dad Boyd.
- 3---Getting information about the ROTC program at MSU from MSU junior Gary Johnson of Hazard, center, are Johnny Johnson, a Hazard High School student, and Donnie Jones of Happy, who attends Dilce Combs.
- 4---Checking out some of the literature on MSU are, from left, Henrietta Maggard, Denette Fugate and Tammy Estep, all of Chavies, and Tracey Little of Talbert. The foursome are Buckhorn High School students.
- 5---M.C. Napier student Shawnda Jewell and her mother Juanita Jewell took time to begin filling out some of the forms necessary for admission to MSU.

(MSU photos by Tim Conn)

11-3-89jy

5

Nov. 3, 1989

SPECIAL TO THE MOUNTAIN EAGLE

"MEET MOREHEAD STATE NIGHT": A Picture Story

HAZARD, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Holiday Inn in Hazard. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---The event not only drew prospective students but also special friends of the University who live in Hazard. MSU President C. Nelson Grote, left, along with MSU senior Heather Richie, visits with State Rep. William R. Strong and MSU Regent and WYMT-TV station manager Wayne Martin.
- 2---Dr. Donald F. Flatt, MSU professor of history, discusses some of the academic offerings within the College of Arts and Sciences with Whitesburg High School student Angel Adams, left, and her mother Patsy Adams.
- 3---John S. VanHoose, left, assistant professor of industrial education and technology, answers questions from James Morgan and Mike Jacobs of Whitesburg High School.
- 4---Talking a good game with MSU Athletics Director Steve Hamilton, at right, are John Sexton, Robbie Witt and Mike Jacobs of Whitesburg High School.
- 5---Representing the Department of Nursing and Allied Health Sciences, Barbara Barker, assistant professor of radiologic technology, takes down the name and address of Larry Ratliff, a Whitesburg High School student.

(MSU photos by Tim Conn)

11-2-89jy

1

2

(4)

(5)

5

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Dr. Nan K. Ward, who served as director of the Women's Physical Education Program at Morehead State University in the 1960s, has rejoined the University's faculty on a part-time basis.

An associate professor of health, physical education and recreation, the Bath County native retired in May 1988 after 33 years of teaching and coaching at the secondary school and university level. In her years of coaching, Dr. Ward never had a losing season.

Dr. Ward taught and coached at University Breckinridge School from 1960 to 1965, while teaching HPER, coaching and supervising women PE student teachers on a part-time basis for MSU. She later served as director of women's physical education at the University, leaving that post to become head volleyball coach and assistant women's basketball coach at Murray State University.

"It's like old home week," Dr. Ward said of her return to the MSU faculty. "I have many friends here and I just love it," she added.

At the secondary level, she taught at Boone County High School, where she helped organize the Northern Kentucky Girls' Athletic Association; Pasco County High School in Florida, and Bath County High School. From 1975 until 1988, she taught and coached basketball as well as track and field at Salt Lick Elementary School. During the 1988-89 year, she substituted in the Montgomery County school system.

Respected by her colleagues, Dr. Ward is a past president of the Kentucky Association for Health, Physical Education, Recreation and Dance, past president of the Bath County Education Association and a Life Member of the Kentucky Girls' Sports Association. She has held state and chapter offices in Delta Kappa Gamma international society for women educators and is an honorary member of both the Alpha and Beta Chapters of Sigma Delta physical education honor society.

Dr. Ward earned her bachelor's and master's degrees from Morehead State and holds a doctorate in education from the University of Kentucky. She and her husband, the late Lonnie Ward, are the parents of a son, Jimmy Ward of Milwaukee, Wisc., an MSU alumnus and regional manager for Comair Airlines. He and his wife have two daughters.

#####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will serve as a host site for a live satellite AIDS teleconference on Thursday, Nov. 16, from 1 to 4 p.m. in Reed Hall Auditorium.

Program presenters for "AIDS in the College Community: From Crisis to Management" will include a student affairs officer, clinical psychologist, and a housing director who will provide insights into how AIDS impacts their individual fields. An AIDS victim also will be on the panel.

The number of individuals who have acquired the AIDS virus is constantly increasing, said Madonna Huffman, Student Support Services director and campus coordinator for the teleconference. "This is an opportunity for various groups to share ideas while discussing ways to solve the problem."

The teleconference is free and open to the public. Area institutions also have been invited to participate.

The program is sponsored by the National University Teleconference Network, Ohio State University, American College Health Association, American College Personnel Association, Association of College and University Housing Officers-International, and National Association of Student Personnel Administrators.

Additional information is available from Huffman at (606) 783-2024.

####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Blind and disabled students at Morehead State University now have word processing capabilities, thanks to a special talking computer.

This new equipment was made possible through a joint effort of MSU's Camden-Carroll Library and Academic Services. The system will give blind students a chance to learn a skill to make writing their papers for class one step easier.

The equipment, located in the Learning Resource Center of the library, became operational in late September. This new addition gives students verbal directions and instructions by a means of synthesized sound.

To work the computer, a student pushes a button on the keyboard and then hears the letter, command or word typed. The student listens to the computer's verbal response through headphones much like those used on portable stereos.

The system will talk to the student with an unlimited vocabulary in either Spanish or English.

"Our main goal is to train all blind students on the computer keyboard. The keyboard isn't any different than one of a regular computer, so students will only need to learn the functions and placement of letters," said Belva Sammons, coordinator of Special Services at MSU.

Debra Reed, counselor at Special Services, and Kathy Wanke, a data specialist II from the Department of Psychology, are currently setting up training sessions for the students on the keyboard, according to Sammons.

"We had a little trouble getting the program on line, but with the help of two fine people we are well underway," said Helen Williams, head of the Learning Resource Center in the Camden-Carroll Library.

(MORE)

Talking Computer
2-2-2-2-2

Williams expressed appreciation for the help of Dr. Ed Malterer, associate professor of music, who installed the Apple II G Slotbuster software and for Brent Jones, electronic technician II, for installing the hardware.

Without these two people, it would have been an almost impossible task, Williams noted.

"It is possible for students to reserve the machine for their personal access without waiting by calling 783-2828. Students, however, are welcome to take their chances on coming in and seeing if there is a computer available," Williams stated.

The equipment is available during the regular library hours of Monday-Thursday, 8 a.m.-10 p.m.; Friday, 8 a.m.-6 p.m.; Saturday, 9 a.m.-4:30 p.m. and Sunday, 2-10 p.m.

One visually-impaired student has already found the talking computer offers her extra benefits in her education.

"The addition of this computer is a great tool to help me succeed in life," said Missy Evans, a senior radio-television major from Mt. Sterling. "I think it is fantastic that something like this is here at Morehead State. This computer can be used as a great recruitment tool for not only blind students, but for others who are disabled."

#####

crb

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU'S TALKING COMPUTER

Morehead State University has acquired a "talking" computer to assist visually-impaired and other disabled students in coping with modern technology. When the student strikes a key--letter or function--the computer responds verbally. Here Belva Sammons, standing, MSU's coordinator of Special Services, helps MSU senior Missy Evans of Mt. Sterling, seated, become familiar with the new computer which is located in Camden-Carroll Library.

(MSU student photo by Carol R. Bond)

11-2-89jy

Morehead News, Trail Blazer, STATEment, Daily Independent, Mt. Sterling Advocate, Montgomery Times, Bath County News-Outlook, Floyd County Times, Carlisle Mercury and other regional weeklies.

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--For those interested in comic relief, Morehead State University Theatre students will present Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

Appearing in the leading roles as the "ladies" are Anita Rae Bigelow, **Magnolia** senior; Donna Ison-Engelke, **Mt. Sterling** senior; Janelle McIntosh, **Cynthiana** sophomore; Melinda Reed, **Louisville** senior, and Ramonna Suzanne Reffitt, **Ashland** junior.

This production will be produced entirely by MSU students. Karen O'Baker, **Geneva, Ohio**, graduate student will be the director; Dennis Walls, **Harrison, Ohio**, junior, will be the scenic designer; J.W. Layne, **Morehead** senior, will design the lighting, and sophomores Rhyam Shipman of **Madeira, Ohio**, and Gail Steenrod of **Maplewood, Ohio**, will be designing properties.

Darin Blackburn, **Elkhorn City** senior, will design costumes. Shipman also will be the production stage manager with Trishia White, **Kettering, Ohio**, freshman, and Tricia Boehnlein, **Madeira, Ohio**, freshman, serving as stage managers.

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

LADIES OF THE ALAMO

The antics of five feisty Texas ladies who work at the lavish Alamo Theatre is the theme of the latest theatre production to be performed on the Morehead State University campus. Paul Zindel's "Ladies of the Alamo," will be presented Wednesday through Sunday, Nov. 15-19, in Kibbey Theatre. Showtime is 8 p.m., except for Nov. 19 when a 2 p.m. matinee is scheduled. Appearing in the leading roles are Anita Bigelow, Magnolia senior; Donna Ison-Engelke, Mt. Sterling senior; Janelle McIntosh, Cynthiana sophomore; Melinda Reed, Louisville senior, and Ramona Reffitt, Ashland junior. Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Reservations are required and may be made by calling MSU's Theatre Box Office at (606) 783-2170.

(MSU photo by Tim Conn)

11-2-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University graduate student, Karen J. O'Baker of Geneva, Ohio, will direct the University's theatre production of Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

Baker, daughter of Mr. and Mrs. C. Robert O'Baker, is a communications and theatre major. She is member of the MSU Players, Theta Alpha Phi national honor theatre fraternity and Phi Kappa Phi international honor society.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

py

Star-Beacon

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Two Morehead State University students from Madeira, Ohio, are participating in the University's theatre production of Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

Tricia Boehnlein, freshman elementary education major, will serve as stage manager for the production. The daughter of Andrew and Patricia Boehnlein, she is a member of the MSU Players and the flag corps for MSU's Marching Band.

Rhyan Shipman, sophomore theatre major, is the production stage manager and properties designer for the play. The son of Mr. and Mrs. Roger Shipman, he is a member of the MSU Players.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

py

*Suburban Life
Cincinnati Post*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University senior Anita Bigelow of Magnolia has been cast in a leading role in the University's theatre production of Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

Bigelow will appear as Suits, one of the "ladies." A theatre major, she is the daughter of Ray and Georgia Bigelow and a member of the MSU Players.

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

py

Lake County Herald-News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University senior Donna Ison-Engelke of Mt. Sterling has been cast in a leading role in the University's theatre production of Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

Ison-Engelke will appear as Bella, one of the "ladies." A theatre major, she is the wife of Travis Engelke and a member of the MSU Players and Theta Alpha Phi national honor theatre fraternity.

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

PY

*Mt. Sterling Advocate
Montgomery Times*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University sophomore Janelle McIntosh of Cynthiana has been cast in a leading role in the University's theatre production of Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

McIntosh will appear as Joanne Remington, one of the "ladies." An interior design major, she is the daughter of Mr. and Mrs. Doug McIntosh.

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

PY

Cynthiana Democrat

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University senior Melinda Reed of Louisville has been cast in a leading role in the University's theatre production of Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

Reed will appear as De De Cooper, one of the "ladies." A speech and theatre major, she is the daughter of Pat Roche and Ben Ray. She is a member of Theta Alpha Phi national honor theatre fraternity, MSU Players, Student Government Association and Family Housing Association.

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

PY

Shively Newsweek

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University junior Ramona Suzanne Reffitt of Ashland has been cast in a leading role in the University's theatre production of Paul Zindel's "Ladies at the Alamo," November 15-19, in Kibbey Theatre.

The behind-the-scenes intrigue and power struggle of a famous regional theatre and its long-time artistic director are the focus of this play which is biting and very funny, according to Dr. Travis Lockhart, coordinator of theatre. "The antics of five fiesty Texas ladies are set against the backdrop of the lavish Alamo Theatre."

Reffitt will appear as Shirley, one of the "ladies." A radio and television major, she is the daughter of Raymond and Patricia Reffitt and a member the MSU Players and Delta Zeta sorority.

The performance will begin at 8 p.m. Wednesday through Saturday, Nov. 15-18, with a 2 p.m. matinee on Sunday, Nov. 19. Because of limited seating, reservations are required.

Tickets are \$5 for adults, \$2 for high school students and senior citizens, and free to MSU students with a valid I.D. card. Supporting memberships for MSU theatre may be purchased by calling the Theatre Box Office.

Additional information can be obtained by stopping by Combs 119 any weekday between the hours of 1-4 p.m. Telephone: (606) 783-2071.

####

PY

Daily Independent

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--To familiarize students with the programs available on its campus, Morehead State University will host a "Meet Morehead State Night" at the Drawbridge Inn in Fort Mitchell on Tuesday, Nov. 14.

High school juniors and seniors and their parents from the Northern Kentucky area are invited to attend. Also superintendents, principals, and guidance counselors from area high schools have received a special invitation.

"This is an opportunity for students to explore the various educational avenues available on a college campus," said Alan Baldwin, coordinator of recruiting activities. "Information on career possibilities and programs of study will be provided."

Representatives from MSU will be on hand to discuss admissions, academic programs, campus housing, athletics, and student life. There will be a special session on student financial aid options for financing a college education, Baldwin noted.

Community college students and students from nearby counties also are invited to attend.

The program will run from 7 to 8:30 p.m. Additional information is available from MSU's Office of Admissions at (606) 783-2000 or toll free at 1-800-262-7474.

###

PJ

PSA

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: Meet Morehead State Night

RELEASE DATE: dead after Nov. 14

TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY HAS INVITED STUDENTS IN THE NORTHERN KENTUCKY AREA TO A "MEET MOREHEAD STATE NIGHT" AT THE DRAWBRIDGE INN IN FORT MITCHELL ON TUESDAY, NOV. 14, AT 7 P.M. EDUCATIONAL OPPORTUNITIES AVAILABLE ON THE MSU CAMPUS AND CAREER POSSIBILITIES ARE AMONG THE TOPICS TO BE HIGHLIGHTED DURING THE EVENING. MOMS AND DADS ALSO ARE INVITED. DON'T MISS THIS CHANCE TO EXPLORE MSU'S PROGRAMS. THAT'S TUESDAY, NOV. 14! FOR ADDITIONAL INFORMATION: 1-800-262-7474.

####

11-3-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 3, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--To familiarize students with the programs available on its campus, Morehead State University will host a "Meet Morehead State Night" at the Carriage House in Paintsville on Wednesday, Nov. 15.

High school juniors and seniors and their parents from Johnson, Lawrence, Magoffin and Martin Counties are invited to attend. Also superintendents, principals, and guidance counselors from area high schools have received a special invitation.

"This is an opportunity for students to explore the various educational avenues available on a college campus," said Alan Baldwin, coordinator of recruiting activities. "Information on career possibilities and programs of study will be provided."

Representatives from MSU will be on hand to discuss admissions, academic programs, campus housing, athletics, and student life. There will be a special session on student financial aid options for financing a college education, Baldwin noted.

Community college students and students from nearby counties also are invited to attend.

The program will run from 7 to 8:30 p.m. Additional information is available from MSU's Office of Admissions at (606) 783-2000 or toll free at 1-800-262-7474.

###

py

PSA

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: Meet Morehead State Night

RELEASE DATE: dead after Nov. 15

TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY HAS INVITED STUDENTS IN THE PAINTSVILLE AREA TO A "MEET MOREHEAD STATE NIGHT" AT THE CARRIAGE HOUSE ON WEDNESDAY, NOV. 15, AT 7 P.M. EDUCATIONAL OPPORTUNITIES AVAILABLE ON THE MSU CAMPUS AND CAREER POSSIBILITIES ARE AMONG THE TOPICS TO BE HIGHLIGHTED DURING THE EVENING. MOMS AND DADS ALSO ARE INVITED. DON'T MISS THIS CHANCE TO EXPLORE MSU'S PROGRAMS. THAT'S WEDNESDAY, NOV. 15! FOR ADDITIONAL INFORMATION: 1-800-262-7474.

#####

11-3-89py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

OFFICERS INSTALLED

The Morehead State University Woman's Club recently installed officers and committee chairs for the 1989-90 year. They include, front from left, Belva Sammons, newcomers committee; Peggy Dunlap, interest group committee; Susette Redwine, president; Brenda Brunk, corresponding secretary, and Jean Besant, recording secretary. Standing, from left, are Anna Mae Riggle, second vice president; Phyllis Tremper, parliamentarian; Lake Cooper, treasurer; Merl Allen, first vice president; Nell Mahaney, historian, and Ruth Ann Harney, past president. The group's next meeting is Thursday, Nov. 16, at 7:30 p.m. in the Patti Bolin Room, Lloyd Cassity Building with Patty Rai Smith as guest speaker.

(MSU photo by Tim Conn)

11-3-89jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 4, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Chaille Brook Holt of Raceland joins nine other Greenup County residents who are members of the 1989-90 Morehead State University Marching Band, according to Richard Miles, MSU director of bands.

She is the daughter of Stephen and Linda Holt and a sophomore flute player.

The 215-member MSU Marching Band has representatives from 47 Kentucky counties and 10 states. The band, in addition to performing at home football games, performs at high school exhibitions and at the Blue and Gold Festival of Marching Bands. The festival is a high school band invitational competition hosted by MSU's Department of Music.

####

crb

Greenup News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 7, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Individual Events (IE) Team won first place in sweepstakes competition this past weekend (Nov. 3-4) at the Marshall University IE Tournament in Huntington, W.Va.

One of 12 schools competing, MSU returned with eight first place trophies, five of which were earned by Chance Pennington, **Morehead** junior, according to Jan Caldwell, MSU assistant professor of speech and team coach.

"It was an excellent effort on this young team's part," Caldwell said. "Several members distinguished themselves in this tournament."

Pennington picked up first place wins in impromptu speaking, extemporaneous speaking, prose, poetry and pentathlon.

Tony Rizzo, **Vanceburg** freshman, earned two firsts--novice prose and novice impromptu speaking-- and fifth place in extemporaneous speaking. Teamed with Wendy Harris, **Pikeville** sophomore, he also placed fifth in duo interpretation.

Harris also tied for first place in persuasion, fifth in pentathlon and combined with Lesia Bryant, **Blue Creek, Ohio**, sophomore, for sixth in duo interpretation.

Other individual winners included:

Stacey Dixon, **Ashland** senior, second place in prose and third in informative speaking.

April Erdmann, **Eldorado, Ohio**, freshman, second place in novice impromptu speaking and third in persuasion.

Carol Tyler, **Mt. Sterling** junior, placed fourth in poetry and prose as well as sixth in impromptu speaking.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 7, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The Morehead State University Jazz Fusion Ensemble will present a free, public concert on Sunday, Nov. 19, at 8 p.m. in Duncan Recital Hall.

The program, featuring selections made popular by Anita Baker and the Manhattan Transfer, will include arrangements and original compositions of MSU students.

"The rhythm section has written a number of compositions that are still untitled and a majority of these will be played in the concert," said Jay Flippin, MSU associate professor of music and ensemble director.

This year's ensemble has 21 members, including eight vocalists, five rhythm section members and eight horn players. Each section will be featured during the concert.

One of the selections for the concert was arranged by MSU sophomore Wayne Hardesty of Bedford, Ind., and is his version of the "Muppet Theme." The group also will play a selection arranged by Larry Blocher, MSU associate professor of music, entitled "Giant Steps."

The ensemble, now in its third year, practices every morning at 8 a.m. "I know that the members want to be here because how many students would be up at 8 a.m. if they really didn't want to do something?" Flippin stated.

"The group is called Fusion because the term fusion represents the connection between jazz, rock and pops," he said.

The group tours every spring and this year has been invited to perform the opening concert at the annual Kentucky Music Educators Association's (KMEA) convention.

#####

crb

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

DECEMBER HIGHLIGHTS AT MSU

- Dec. 1-21, Art Exhibit: MSU Faculty Show, gallery, Claypool-Young Art Building, 8 a.m.-4 p.m., weekdays. Additional information: (606) 783-2766.
- Dec. 2, Arts and Crafts Market, Laughlin Building, 9 a.m.-6 p.m.; admission: adults-\$1, children under 12-free. Additional information: (606) 783-2077.
- Dec. 2, Lady Eagle Basketball: MSU vs. Cincinnati, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Dec. 4, Lady Eagle Basketball: MSU vs. Charleston, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Dec. 5, Concert: MSU Orchestra, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2473.
- Dec. 7, Concert: Annual Christmas Sing-Along, Duncan Recital Hall, 3 p.m. Additional information: (606) 783-2473.
- Dec. 7, Small Business Development Center Workshop: "Business Loan Preparation," 18 Butler Hall, 6:30 p.m.; charge \$5. Additional information: (606) 783-2077.
- Dec. 7, Arts in Morehead: "The Gifts of the Magi," a musical adaptation by Lamb's Theatre Co., Ltd., of two O'Henry classics, Button Auditorium, 8 p.m., charge. Additional information: (606) 783-2659.
- Dec. 7, Concert: MSU Jazz Ensemble 2, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2473.
- Dec. 11-15, Finals Week. Reading Day, Dec. 13, no finals.
- Dec. 14, Eagle Basketball: MSU vs. Youngstown State University, Academic-Athletic Center, 7:30 p.m.; charge. Additional information: (606) 783-2500.
- Dec. 15, "A Christmas Visit:" A Dinner Party, Crager Room, Adron Doran University Center, 6:30 p.m.-hors d'oeuvres, 7:30 p.m.-dinner; ticket required. Additional information: (606) 783-2712.

(MORE)

December Highlights
2-2-2-2-2

- Dec. 16, Winter Commencement, Academic-Athletic Center, 1:30 p.m.
Additional information: (606) 783-2008.
- Dec. 19, Eagle Basketball: MSU vs. Nicholls State University,
Academic-Athletic Center, 7:30 p.m. Additional
information: (606) 783-2500.
- Dec. 22, Christmas Holiday. Offices close at 4:30 p.m.; reopen
Tuesday, Jan. 2, 1990, at 8 a.m.

Due to early press deadlines, some listings may be subject to change.

####

11-7-89py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MUSSER IS A MAJOR

A member of Morehead State University's Department of Military Science, Kenneth E. Musser of Clearfield, center, recently was promoted to the rank of major. Pinning on the gold oak leaves symbolic of his rank were Lt. Col. Gary D. Seibert, department chair, and the new major's wife Anita. A member of the Kentucky National Guard, Musser is completing his active duty assignment at the University by training third year cadets to prepare for summer camp. A two-time graduate of MSU, he was a member of the ROTC program for three years while an undergraduate student. A 13-year veteran of the military, he has been at MSU since May 1987. He is the son of Charles E. Musser of South Shore.

(MSU student photo by Krista Kerr)

11-7-89py

Morehead News
Trail Blazer
STATEment
Greenup News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EXPLORING TECHNOLOGY

Morehead State University's College of Applied Sciences and Technology hosted more than 2,000 high school students from Eastern and Northern Kentucky and Southern Ohio for its World of Technology Days recently. During their campus visit, these Breathitt County High School students, from left, Sandy Stevens, Vironica Peters, Mima Herald, Chris Back, and Brian Baker (seated), learned about the uses of plastic from Keith Workman, right, MSU senior industrial technology major from Flatwoods. WOT Days, an annual event at MSU, introduces students to the latest advances in technology by various demonstrations and exhibits.

(MSU photo by Tim Conn)

11-8-89py

*Breathitt News
Jackson Times*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EXPLORING TECHNOLOGY

Morehead State University's College of Applied Sciences and Technology hosted more than 2,000 high school students from Eastern and Northern Kentucky and Southern Ohio for its World of Technology Days recently. During their campus visit, these students from Dilce Combs High School learned about the latest happenings in the clothing industry from Carolyn Taylor, assistant professor of home economics. WOT Days, an annual event at MSU, introduces students to the latest advances in technology by various demonstrations and exhibits.

(MSU photo by Tim Conn)

11-8-89py

*Serry County News
Herald-Voice*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EXPLORING TECHNOLOGY

Morehead State University's College of Applied Sciences and Technology hosted more than 2,000 high school students from Eastern and Northern Kentucky and Southern Ohio for its World of Technology Days recently. During their campus visit, these Owsley County High School students, from left, Donna McDaniel, Deron Gune and Tammy McDaniel "surveyed" the equipment in the Department of Industrial Education and Technology. WOT Days, an annual event at MSU, introduces students to the latest advances in technology by various demonstrations and exhibits.

(MSU photo by Tim Conn)

11-8-89py

Beattyville Enterprise

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EXPLORING TECHNOLOGY

Morehead State University's College of Applied Sciences and Technology hosted more than 2,000 high school students from Eastern and Northern Kentucky and Southern Ohio for its World of Technology Days recently. During their campus visit, these Bath County High School students took a break to pose for the University's photographer. WOT Days, an annual event at MSU, introduces students to the latest advances in technology by various demonstrations and exhibits.

(MSU photo by Tim Conn)

11-8-89py

Bath County News-Examiner

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EXPLORING TECHNOLOGY

Morehead State University's College of Applied Sciences and Technology hosted more than 2,000 high school students from Eastern and Northern Kentucky and Southern Ohio for its World of Technology Days recently. During their campus visit, these Nicholas County High School students, Kirk Robinson of Moorefield, left, and Shad Tibbs of Blue Licks, toured the Derrickson Agricultural Complex. WOT Days, an annual event at MSU, introduces students to the latest advances in technology by various demonstrations and exhibits.

(MSU photo by Tim Conn)

11-8-89py

Carlisle Mercury

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EXPLORING TECHNOLOGY

Morehead State University's College of Applied Sciences and Technology hosted more than 2,000 high school students from Eastern and Northern Kentucky and Southern Ohio for its World of Technology Days recently. During their campus visit, these East Carter High School students, Jody Harper, left, and Johnny Kitchen received a personal tour of the robotics lab from MSU senior Dan Puckett of Mt. Sterling, right. WOT Days, an annual event at MSU, introduces students to the latest advances in technology by various demonstrations and exhibits.

-- (MSU photo by Tim Conn)

11-8-89py

*Journal-Engineer
Mt. Sterling Advocate*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPQ BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EXPLORING TECHNOLOGY

Morehead State University's College of Applied Sciences and Technology hosted more than 2,000 high school students from Eastern and Northern Kentucky and Southern Ohio for its World of Technology Days recently. During their campus visit, some Green High School students received a tour of the robotics lab from Mike Cole, left, MSU senior from Tollesboro. Among those attending were Jennifer Blevins, Jo Ann Burke, Leanne Sanders and Jeremy Hughes. WOT Days, an annual event at MSU, introduces students to the latest advances in technology by various demonstrations and exhibits.

(MSU photo by Tim Conn)

11-8-89py

*Scots Voice
Lewis County Herald*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 8, 1989

SPECIAL TO THE TROUBLESOME CREEK TIMES

WOT DAYS AT MSU: A Picture Story

MOREHEAD, Ky.--Students from Knott County Central High School were among the more than 2,000 who visited the Morehead State University campus for World of Technology Days recently.

The program, sponsored by MSU's College of Applied Sciences and Technology, offered students from Eastern and Northern Kentucky and Southern Ohio the opportunity to learn about various aspects of technology.

MSU students served as guides for the displays and tours of the various departments which included Agriculture and Natural Resources, Home Economics, Industrial Education and Technology, and Nursing and Allied Health Sciences.

Cutlines:

1----Lisa Goodson of Pinetop, left, and Donna Weber of Littcarr were among the students visiting the Univeristy's greenhouse.

2----Taking a moment to enjoy the varieties of flowers in the greenhouse were these KCCHS students, from left, Kermit Mullins of Red Fox, Tracey Amburgey of Ball and Wanetta Thornsberry of Beaver.

(MSU photos by Tim Conn)

11-8-89py

2

2

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 8, 1989

SPECIAL TO THE LEWIS COUNTY HERALD

WOT DAYS AT MSU: A Picture Story

MOREHEAD, Ky.--Students from Lewis County High School were among the more than 2,000 who visited the Morehead State University campus for World of Technology Days recently.

The program, sponsored by MSU's College of Applied Sciences and Technology, offered students from Eastern and Northern Kentucky and Southern Ohio the opportunity to learn about various aspects of technology.

MSU students served as guides for the displays and tours of the various departments which included Agriculture and Natural Resources, Home Economics, Industrial Education and Technology, and Nursing and Allied Health Sciences.

Cutlines:

1----Donald Edington, left, and Travis Cooper "surveyed" the equipment while visiting MSU's Department of Industrial Education and Technology.

2----Alana Queen, right, MSU sophomore from Springfield, Ohio, and a veterinary technology major, demonstrated the proper technique for stitching a wound --with the help of a teddy bear--to these LCHS students.

(MSU photos by Tim Conn)

11-8-89py

Nov. 8, 1989

SPECIAL TO THE GREENUP NEWS

"MEET MOREHEAD STATE NIGHT": A Picture Story

ASHLAND, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Quality Inn in Ashland. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---Checking out the material on one of the display tables were Kim Ferguson, left, and Tricia Toponak, students at Russell High School.
- 2---Shane Davidson of Raceland, left, and his mom Cindy Davidson talked with MSU President C. Nelson Grote about the University and its programs. Shane is a senior at Raceland High School.
- 3---An opportunity to talk with MSU faculty members on a one-on-one basis is an added plus for attending a "Meet Morehead State Night." Larry Dales, left, MSU assistant professor of journalism, was able to answer specific questions for Tony Esposito and his sister Melissa. A student at Greenup County High, Melissa plans to study journalism in college.
- 4---Kristin Miller of Ashland, center, and her father Jim were among those attending the Ashland night. Planning to major in elementary education, Kristin, a junior at Russell High School, sought some advice from Dr. Diane Ris, MSU professor of education.

(MSU student photos by Stephanie Davis)

11-8-89py

2

1

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 8, 1989

SPECIAL TO THE IRONTON TRIBUNE

"MEET MOREHEAD STATE NIGHT": A Picture Story

ASHLAND, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Quality Inn in Ashland. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---Lisa Scott, South Point High School student, got "pinned" with an MSU eagle pin by MSU President C. Nelson Grote during the evening's activities.
- 2---Marylene Fryman of MSU's Office of Financial Aid, left, discussed the proper procedure for filing for financial aid with Amanda Liggett, Cathy Forbush and Steve Classing, all students at South Point High School.
- 3---An opportunity to talk with current MSU students on a one-on-one basis is an added plus for attending a "Meet Morehead State Night." South Point High School senior Kimberly Lawson took a moment to talk with Chris Simmons, MSU sophomore from South Point.

(MSU student photos by Stephanie Davis)

11-8-89py

2

1

3

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 8, 1989

SPECIAL TO THE APPALACHIAN NEWS EXPRESS

"MEET MOREHEAD STATE NIGHT": A Picture Story

PIKEVILLE, Ky.--Morehead State University recently conducted a "Meet Morehead State Night" at the Landmark Inn in Pikeville. For this special evening, prospective students and their parents were invited to visit with MSU representatives and learn more about the University and its programs.

"Meet Morehead State Nights," held at various locations throughout MSU's service region, are designed to provide information about academic offerings, student services, and campus life in an informal atmosphere.

Cutlines:

- 1---Deciding which exhibit to visit next were Millard High School students Barbie Howell, left, and Kim Fuller.
- 2---Darlene Williams, MSU senior from Phelps, described some of the advantages of the ROTC program to Charles Poskas, a Phelps High School student.
- 3---An opportunity to talk with MSU faculty members on a one-on-one basis is an added plus for attending a "Meet Morehead State Night" as Eddie Daugherty of Johns Creek High School, left, learned when he met Ron Spangler, assistant professor of industrial technology.
- 4---Melissa VanHorn, left, and Rachel Swiney of Elkhorn City High School were able to see the MSU campus by way of a video presentation.
- 5---Jerry Wright and her daughter Jeana of Virgie High School found conversation with current MSU student Danita Bartley, Pikeville senior, to be very informative.
- 6---The Baird family from Pikeville made the evening a family affair. From left, mom Kaye, daughter Elizabeth, and father Bill Baird, enjoyed a moment with Dr. Randy Wells, right, MSU coordinator of school relations.
- 7---MSU assistant director of athletics, Dave Brunk, right, discussed upcoming competitions with Dorton High School student Shannon Wright.
- 8---The most important book for deciding on what degree to pursue is the Undergraduate Catalog. Paul Turgi of MSU's Department of Leadership and Secondary Education gave Rhonda Baldwin of Belfry High School her own personal copy.

(MSU student photos by Beverly Tadlock)

11-8-89py

2

1

STATEMENT 1

(B)

(H)

5

6

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

COMING EVENTS AT MOREHEAD STATE UNIVERSITY

(Nov. 12 - 25)

Tuesday, Nov. 14

7 P.M. MEET MOREHEAD STATE NIGHT, Drawbridge Inn in Ft. Mitchell.
Additional information: (606) 783-2000.

7:30 P.M. CONCERT: Four Guys Standing Around Singing, Breckinridge Auditorium. Additional information: (606) 783-2071.

8 P.M. FACULTY RECITAL: Timothy Durbin, violin, Duncan Recital Hall.
Additional information: (606) 783-2473.

Wednesday, Nov. 15

8:30 A.M. CONTINUING EDUCATION WORKSHOP, "Pediatric Assessment II," Adron Doran University Center, through Nov. 17; charge \$90. Additional information: (606) 783-2632.

7 P.M. MEET MOREHEAD STATE NIGHT, Carriage House in Paintsville.
Additional information: (606) 783-2000.

8 P.M. THEATRE, "Ladies of the Alamo," Kibbey Theatre, through Nov. 18; reservations required. Additional information: (606) 783-2170.

Thursday, Nov. 16

1 P.M. TELECONFERENCE: "AIDS in the College Community: From Crisis to Management," 419 Reed Hall. Additional information: (606) 783-2024.

8 P.M. 31ST ANNUAL CHORAL FESTIVAL: MSU Chamber Singers and Concert Choir, Duncan Recital Hall; James Ross Beane, conductor. Additional information: (606) 783-2473.

Friday, Nov. 17

10 A.M. MSU BOARD OF REGENTS MEETING, Riggle Room, Adron Doran University Center. Additional information: (606) 783-2030.

8 P.M. 31ST ANNUAL CHORAL FESTIVAL: Festival Chorus, Duncan Recital Hall; Donald Neuen, guest conductor. Additional information: (606) 783-2473.

(MORE)

Coming Events (Nov. 12-25)
2-2-2-2-2

Saturday, Nov. 18

LEGISLATIVE DAY, campus.

8 A.M. DAY OF MARCHING PERCUSSION, Wetherby Gymnasium. Additional information: (606) 783-2487.

1:30 P.M. FOOTBALL: MSU vs. Eastern Kentucky University, Jayne Stadium. Additional information: (606) 783-2500.

6 P.M. EXHIBITION BASKETBALL: MSU vs. Russian National Team, Academic-Athletic Center; ticket required. Additional information: (606) 783-2500.

Sunday, Nov. 19

2 P.M. THEATRE: "Ladies of the Alamo," Kibbey Theatre; reservations required. Additional information: (606) 783-2170.

8 P.M. CONCERT: MSU Jazz Fusion Ensemble, Duncan Recital Hall; Jay Flippin, director. Additional information: (606) 783-2473.

Monday, Nov. 20

8 A.M.-5 P.M. BLOODMOBILE, Button Drill Room; also Nov. 21.

Wednesday, Nov. 22

11:30 A.M. THANKSGIVING HOLIDAY begins. Offices reopen and classes resume on Monday, Nov. 27, at 8 a.m.

Saturday, Nov. 25

7:30 P.M. BASKETBALL: MSU vs. West Virginia State College, Academic-Athletic Center; ticket required. Additional information: (606) 783-2500.

####

11-9-89py

LEXINGTON YOUTH VISIT MSU CAMPUS

Morehead State University's Kappa Alpha Psi hosted a "Big Brothers" day on campus for 43 youngsters of the YMCA and Main Street Baptist Church in Lexington. The visitors--ranging from elementary to junior high students--toured the campus, watched the Black Gospel Ensemble perform, ate at Mainstreet MSU, and saw a presentation of campus life. Sharing a moment of comradery were these Lexingtonians, from left, nine-year old Charlie Kirkland, MSU senior Kendrick Darneal, and 12-year-old Samuel Ashbury. The day, co-sponsored by MSU's Office of Minority Student Affairs, was designed to allow youth to experience college life at an early age while enforcing the need for continuing their education.

(MSU photo by Tim Conn)

11-9-89py

*Louisville Defender
Morehead News*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 10, 1989

SPECIAL TO THE MOREHEAD NEWS

MSU HOLDS 'OPEN HOUSE': A Picture Story

MOREHEAD, Ky.--More than 350 prospective students as well as their parents visited the Morehead State University campus recently for an Admissions "Open House."

On hand for the occasion were representatives from admissions, financial aid and various campus organizations. The visitors toured the campus and the various academic departments.

The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

Cutlines:

1---Chad Carpenter, left, a Rowan County Senior High School student, toured the display area and talked with Dr. John C. Philley, College of Arts and Sciences dean.

2---Don Young, assistant professor of art, explained the curriculum in his department to Mary Howard, left, a student at Franklin County High School, and Jennifer Darling, a student at Rowan County Senior High School.

(MSU photos)

11-9-89py

1

2

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Photographed in the display area were, from left, Dan Rauch and Luke Powell of Amelia, Ohio; Major Scott Arnold, MSU's Department of Military Science, and Aaron, Edward and Jenni Caudill of Amelia, Ohio. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Community Journal

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Discussing the day's agenda were, from left, Mike DeMarsh, MSU sophomore from Crestview Hills; Linda Hughes of Maysville and her daughter Paige, and Charles Myers, MSU Director of Admissions. Paige is a student at Mason County High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Ledger Independent

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Discussing the day's activities were, from left, Letha Holland and her parents Jim and Beverly Holland of Marion, Ill., with Stephanie Barker, seated, MSU senior from Bethel, Ohio. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Republican

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Checking out the display area were, from left, Emily Weatherspoon and her parents Arnold and Brenda Weatherspoon of Russellville, Ohio. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Georgetown Democrat

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Attending the day's activities were the Goins' family--Don, Karen, and Pat--of Versailles who were greeted by Major Scott Arnold of MSU Department of Military Science. Karen is a student at Woodford County High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Woodford Sun

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Discussing the day's activities were, from left, Lou Mary and Jenny Marsh of Cynthiana and Stephanie Barker, seated, MSU senior from Bethel, Ohio. Jenny is a student at Harrison County High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Cynthiana Democrat

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." On hand for the occasion were faculty and staff members including MSU President C. Nelson Grote who talked with Sherry Dickson and her daughter Shannon of Ft. Wright. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Kenton County Recorder

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Photographed in the display area were, from left, Mary Howard and her daughter Jackie of Owingsville and Belva Sammons, counselor for MSU's Special Services. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Bath County News Outlook

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Stopping for refreshments during the day's activities were, from left, Ron, Nancy and Greg Breitfelder of Milford, Ohio. Greg is a student at Milford High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Milford Advertiser

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Stopping for refreshments during the day's activities were, from left, Martha, Rodrick and Robin Kendric of Louisville. Rodrick is a student at Male Traditional High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

Louisville Defender

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Don Young, MSU assistant professor of art, explains the curriculum in his department to Mary Howard, left, a student at Franklin County High School, and Jennifer Darling, a student at Rowan County Senior High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU student photo by Stephanie Davis)

11-10-89py

State Journal

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Don Young, MSU assistant professor of art, explains the curriculum in his department to Lori Hull, left, and Karen Conklin. Hull and Conklin live at Portsmouth, Ohio, and attend Minford High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU student photo by Stephanie Davis)

11-10-89py

Portsmouth Daily Times

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Viewing the art exhibit on display in the Claypool-Young Art Building were, from left, Georgia Ann, Andrew and Eddie Daugherty of Pikeville. Eddie is a student at Johns Creek High School. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU student photo by Stephanie Davis)

11-10-89py

Appalachian News-Express

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU HOLDS 'OPEN HOUSE'

More than 350 prospective students and their parents visited the Morehead State University campus recently for an Admissions "Open House." Photographed in the display area were, from left, Stacey Worrell of Irvine; Ruth Ann Harney, MSU residence hall director; and Tonya Farthing, Ruth Farthing and Tammy Isaacs of Irvine. The "Open House" program is designed to provide an opportunity for students to familiarize themselves with the University's campus and programs. Additional activities have been scheduled for Feb. 24 and March 31.

(MSU photo by Tim Conn)

11-10-89py

*Citizen Voice Times
Estill County Tribune*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 10, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Two Morehead State University graduate students will exhibit their works in the Strider Gallery, Claypool-Young Art Building, in November.

Now through Nov. 18, the figure drawings, wildlife paintings and lithograph prints of Dewey Gibbs will be on display. He is the son of Elma Gibbs of Hazel Green.

The figure drawings, paintings, and intaglio prints of Jerry Miller will be shown Nov. 20-Dec. 2. He is the son of Jerry Miller of Pikeville.

In conjunction with the Miller exhibit, there will be a free, public reception on Sunday, Nov. 19, 3-6 p.m. in the CY Art Building.

Gallery hours are 8 a.m.-4 p.m., weekdays. Additional information is available from MSU's Department of Art, (606) 783-2766.

###

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 10, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Two artists who graduated from University of Iowa are displaying their work in the gallery, Claypool-Young Art Building, now through Nov. 22.

The exhibit features paintings and drawings by Nanci Erskine, MSU instructor of art, and Pat Kowalok, assistant professor of art at Pikeville College.

A closing reception, which is free and open to the public, will be held in their honor on Monday, November 20, 4-6 p.m. in the gallery.

Erskine, formerly of Valley, Wash., received M.F.A. and M.A. degrees from the University of Iowa and completed undergraduate work at the University of Oregon. Her works have been published in two editions of the Iowa Journal of Literary Studies and she has had solo exhibits at Pasco, Wash., Iowa City, Iowa, and Eugene, Ore.

Kowalok holds three degrees--M.F.A., M.A., and B.F.A.--from the University of Iowa. A Ford Foundation Scholarship recipient, she has exhibited in numerous nationally-juried shows including Taos, N.M., New Castle, Pa., and Youngstown, Ohio. She is a published author and some of her works are a part of private collections.

The gallery hours are 8 a.m.-4 p.m., weekdays. Additional information is available from MSU's Department of Art, (606) 783-2766.

####

PY

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 10, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The Glimcher Company of Columbus, Ohio, has donated nearly 30 acres of restored wetlands to Morehead State University. The value of the restored land is estimated at approximately \$95,000.

Located west of Morehead on KY 1722 near Farmers, the land has been designated as the Rowan County Sphagnum Swamp and will be used by the University for research and teaching purposes.

Glimcher, one of the developers of the Ashland Town Center Mall, purchased the land last fall in compliance with a federal requirement dictating that wetlands removed from an area must be replaced with at least twice the acreage lost. The Town Center project displaced 8.5 acres of wetlands.

"The University is fortunate to be the recipient of this unique gift," MSU President C. Nelson Grote said. "While acting as a responsible corporate citizen by seeing that the region's ecological balance is maintained, the Glimcher Company has given Morehead State a marvelous resource.

"The Rowan County Sphagnum Swamp not only will enrich our science students' learning experience but also allow our faculty access to stimulating research opportunities in their own backyard," Dr. Grote said.

Doug Campbell, construction manager for The Glimcher Company, said that the firm was proud of its role in the restoration project. "All of us need to be concerned with preservation of our environment and we are pleased that Morehead State and its outstanding science faculty will serve as the stewards of this ecological resource," Campbell said.

Acting as a liaison between the University and mall developers was Dr. Jerry F. Howell Jr., MSU professor of biology.

"The land acquired by Glimcher was originally a wetlands area, but had been drained," Dr. Howell said. "The company hired Eco-Tech, an environmental consulting firm headed by Hal Bryan, to develop a plan to restore the area, including a monitoring effort," Dr. Howell explained.

"What we have now as the Rowan County Sphagnum Swamp is unique in this region," the biologist noted. "Most of our wetlands have been destroyed nationwide."

(MORE)

Wetlands
2-2-2-2-2

Bryan's firm redirected the waterflow on the site, established shallow ponds to provide standing water for breeding pools for water plants, insects and other invertebrates, planted five acres in trees, install bat boxes and wood duck boxes, and fenced in the site.

According to Dr. Howell, the deed mandates the land remain undeveloped and maintained as a wetland.

During the restoration and before the swamp was officially presented to the MSU Foundation, it had been used as a research laboratory for faculty and students.

Graduate student Teri Bryan of Louisville is in the process of surveying the flowering plants on the site for her thesis. Graduate students David Blevins of Romulus, Mich., and Mike Hardin of Morehead have begun studies of above and below ground water movement, water chemistry, productivity of the site and an inventory of existing aquatic insects and other benthic life forms.

Ornithologist Fred Busroe, an associate professor of biology, is studying the wetland bird life. Bryologist Allen Risk, a new addition to the faculty, has discovered several rare plants not normally expected to be present in this area, including a hummucky swamp thicket (*decodon verticillatus*) and a three-way sedge or grassy plant (*dulichium*). Both are found in coastal plain wetlands. Also doing research at the University's wetland lab site will be another new faculty member whose specialty is wetland ecology, Dr. Brian Reeder.

"The swamp will be an excellent field trip site not only for University classes, but also for high schools in the region," Dr. Howell said.

#####

jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

GLIMCHER GIVES MSU 'OUTDOOR CLASSROOM'

The Glimcher Company of Columbus, Ohio, one of the developers of the Ashland Town Center Mall, has donated approximately 30 acres of restored wetlands to Morehead State University. Valued at nearly \$95,000, the land has been designated as the Rowan County Sphagnum Swamp and will be used for research and teaching. Taking a look at the sign to be erected at the University's new "outdoor classroom" area, from left, MSU President C. Nelson Grote and Doug Campbell, construction manager for Glimcher.

(MSU photo by Tim Conn)

11-9-89jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 11, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will host its 30th annual Choral Festival for high school singers on Thursday and Friday, Nov. 16-17.

The two-day festival will feature Donald Neuen of the Eastman School of Music, Rochester, N.Y., as guest conductor.

The 250-voice chorus will be composed of high school students from schools in Kentucky, Ohio and West Virginia, who are expected to take part in the workshops and performances, according to James Ross Beane, associate professor of music and festival manager.

Two free, public concerts will be given. The first will feature the Chamber Singers and the Concert Choir, both under the direction of Beane, at 8 p.m. Thursday, Nov. 16, in Duncan Recital Hall. The program will include music by Victoria, Mozart, Britten and John Rutter.

The concert also will feature MSU faculty musicians: contralto Jo-Anne Keenan, instructor of music; Leo Blair, associate professor of music, and Terry Durbin, assistant professor of music, on the violin; and Suanne Blair, assistant professor of music, on the cello.

On Friday, Nov. 18, a combined high school chorus will perform in concert at 7 p.m. in Duncan Recital Hall under the direction of guest conductor Neuen.

The program will feature Joseph Haydn's "Lord Nelson Mass," with Jay Flippin, MSU associate professor of music, as accompanist. The soloists will be soprano Laura Bevins, MSU junior voice major; contralto Jo-Anne Keenan, instructor of music; tenor David Brown, a Louisville high school teacher, and baritone Raleigh Kincaid, MSU alumnus from Lexington.

#####

crb

Media Advisory

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EVENT: MSU Board of Regents Meeting
DATE: Friday, Nov. 17, 1989
TIME: 10 a.m.
SITE: Riggle Room, Adron Doran University Center

The agenda includes a number of items for action/discussion. Among these are: approval of 1989 Winter commencement degree candidates; revisions to several personnel policies and approval of a new policy on educational leave of absence; ratification of personnel actions; ratification of personal service contracts; ratification of amendments to the FY 90 operating budget and to the 1990-92 capital construction/equipment budget request and authorization to request proposals for contract management of the University golf course.

Reports expected include status report on SACS self-study and a report on the Council on Higher Education's 1990-92 budget recommendations.

The MSU Spotlight will focus on strategic long-range planning.

NOTE: Media representatives planning to attend are asked to contact the Office of Media Relations by noon Thursday, Nov. 16, in order to have sufficient support materials available.

#####

11-13-89jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 14, 1989

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Nine Morehead State University sophomores were recently recognized for academic achievements by the Phi Kappi Phi honor society.

Receiving cash scholarships were:

Rebecca Baker of **Thornton**. She is the daughter of Hargus Baker and an English major.

Amy Collier of **Whitesburg**. She is the daughter of Cleve Collier and an English and journalism major.

David R. Cutts of **Morehead**. He is the son of David Cutts and a physics major.

David French of **Cynthiana**. A radio-television major, he is the son of Linda Ross and Ray French and the grandson of Mr. and Mrs. Kenneth Hobday.

Holly Hayes of **Waynesville, Ohio**. She is the daughter of Leonard Hayes and a paralegal studies major.

Michelle Johnson of **Whitesburg**. She is the daughter of Sandra Johnson and a business administration major.

Kimberly Newberry of **Independence**. She is the daughter of David Newberry and an elementary education major with an emphasis in K-4 grades.

Loretta Seagraves of **Grayson**. She is the daughter of Charles Seagraves and a university studies major.

Kelly R. Zaph of **South Shore**. She is the daughter of Mary Zaph and a management major.

Phi Kappa Phi, a national interdisciplinary scholastic honor society, was founded in the United States in 1897. Currently there are 244 chapters in colleges and universities across the nation. The MSU chapter was founded in 1972 by Margaret D. Patton, MSU associate professor of sociology.

####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

PHI KAPPA PHI HONOREES

Morehead State University's Phi Kappa Phi honor society recently recognized nine sophomores for academic achievements. Receiving cash scholarships were, front row from left, Michelle Johnson of Whitesburg; Amy Collier of Whitesburg; Rebecca Baker of Thornton; Kelly Zaph of South Shore; Loretta Seagraves of Grayson, and Kim Newberry of Independence. Back row, David R. Cutts of Morehead, left, and David French of Cynthiana. Also recognized but not pictured was Holly Hayes of Waynesville, Ohio.

(MSU photo by Tim Conn)

11-14-89py

Morehead News, Trail Blazer, STATEment, Raconteur, Daily Independent, Mountain Eagle, Community Press, Greenup News, Cynthiana Democrat, Journal-Enquirer, Kenton County Recorder

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 14, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Alta Blair, Morehead State University assistant professor of nursing, has received the 1989 Kentucky Community/Ambulatory Nurse of the Year Award from the Kentucky Nurses' Association.

Nominated by her district's community liaison nurse for her involvement in the community, Blair received the award at the Kentucky Nurses' Association Council meeting at Ft. Mitchell in mid-October.

"The University community takes pride in Mrs. Blair's recognition by her professional colleagues," said MSU President C. Nelson Grote. "Her commitment to providing a better quality of life in the community has been in evidence for several years," he added.

Dr. Charles M. Derrickson, dean of the College of Applied Sciences and Technology, commended Blair for being selected from other nurses in the state. "We are delighted to have one of our nursing faculty receive recognition for all their community efforts," he said. "Many times we fail to realize the roles our faculty play in service oriented projects."

Working with the Special Olympics, helping with the American Red Cross Blood Drives, and providing CPR training for Boy Scouts are among the activities which qualified Blair for this award. She has been recognized for "demonstrated leadership" to several organizations including the Gateway Child Sexual Abuse Task Force.

She holds membership in the Kentucky Nurses' Association, American Nurses' Association, Kentucky Public Health Association and serves on the Board of Directors of the Gateway Health Coalition as a member-at-large. She is the Kentucky Nurses' Association representative to the state Coalition Against Rape and Sexual Assault.

A native of Montgomery County, Blair earned a M.S.N. degree from the University of Tennessee and a B.S.N. from the University of Kentucky. She is a member of Sigma Theta Tau international honor society of nursing.

Blair joined MSU's nursing faculty in 1984.

####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 14, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Faculty members in Morehead State University's Department of Art will exhibit their own works at the annual Faculty Show opening Wednesday, Nov. 29, in the gallery of Claypool-Young Art Building.

Viewers will have the opportunity to meet the artists at an opening reception, which is free and open to the public, that same day from 7 to 9 p.m.

The show, which will run through Dec. 16, will include paintings, prints, photographs, drawings, ceramics and sculpture by members of the studio art faculty. Many of the works will be available for purchase.

The exhibitors will include Tom Sternal, Department of Art chair; David J. Bartlett, Dixon Ferrell, Robert J. Franzini, Joe D. Sartor, and Stephen J. Tirone, associate professors of art; Don B. Young, assistant professor of art; Martha Enzmann, Nanci Erskine, and Stephanie and Christopher McDavid, instructors of art.

The gallery is open Monday through Friday, 8 a.m. to 4 p.m. Additional information is available from the Department of Art, (606) 783-2766.

####

py

News

MEDIA RELATIONS

JUDITH YANGY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 14, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will close for the Thanksgiving holiday at 11:30 a.m. on Wednesday, Nov. 22.

Classes will resume and offices reopen at 8 a.m. on Monday, Nov.27.

#####

jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

OHIO VALLEY VISITORS EXPLORE MSU PROGRAM

Morehead State University's model program, Personal Development Institute (PDI), has attracted national attention since its establishment 20 years ago. The program is designed to enrich a student's professional and personal life through instruction on social behavior and encourages self evaluation of personality traits and attitudes while assisting the student to develop the self-esteem necessary to succeed. Picking up pointers from Carolyn Flatt, center, MSU PDI director, on how to establish such a program were Sharon Woomer, left, admissions secretary for Ohio Valley College in Parkersburg, W.Va., and Susan Ryan, secretarial science instructor at the two-year school.

(MSU photo by Tim Conn)

11-15-89jy

Morehead News, Trail Blazer, STATEment,
News and Sentinel in Parkersburg, W.Va.

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 15, 1989
FOR IMMEDIATE RELEASE

WJHS STUDENTS SPEND 'DAY ON CAMPUS': A Picture Story

MOREHEAD, Ky.---Nearly 70 eighth and ninth grade students from Winburn Junior High School visited Morehead State University earlier this month as part of the Ashland Oil Inc. program, "A Day on Campus." Part of AOI's comprehensive effort to create an awareness of education's importance, the program is designed to encourage students to consider making college part of their education and to begin preparing for it scholastically. In addition to touring the campus, the youth visited various academic departments where they talked with students as well as faculty members.

Cutlines:

- 1---One of the day's highlights was an MSU student panel whose members talked to their junior high guests about what college meant to them and offered advice on how to get ready for college. Panelists were, from left, Mike DeMarsh, Crestview sophomore; Stephanie Bailey, Lexington sophomore; Dionne Franklin, Dayton, Ohio, senior, and Kendric Darneal, Lexington senior. Bailey and Darneal are alumni of Winburn.
- 2---WJHS students Frederick Fink and Jon Horton had an opportunity to gain some hands on experience with a television camera during a stop at Morehead State's television production studios.
- 3---Taste-testing typical student lunch fare were, from left, Vonda Neyler, Jennifer Prather, Stacey Fischer and Cara Todd.

(MSU photos by Tim Conn)

11-15-89jy

*Herald Leader
Trail Blazer
AOI (2)
CHE*

1

2

3

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 15, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's August 1989 graduates included Stephanie Linn Brewer, daughter of Joe and Elaine Brewer of 141 Gordon Street, Bridgeport, W.Va.

Brewer received an A.B. degree.

####

*Clarksburg Exponent
Clarksburg Telegram*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 17, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Approximately 100 exhibitors of handmade and homespun arts and crafts will display their wares at the third annual Christmas Arts and Crafts Market Saturday, Dec. 2, at the Laughlin Health Building on Morehead State University's campus.

Beginning at 9 a.m. and continuing to 6 p.m., a variety of crafts, including Christmas decorations and gifts will be available for purchase. There will be a Christmas tree adorned with handmade decorations by the exhibitors.

"This is our third Christmas market and our previous ones have been very successful," said Georgia Sammons, an MSU Small Business Development Center staff member, who coordinates the Christmas Market. "This year the quality and variety of arts and crafts are even better and we are anticipating a bigger event."

The market is sponsored by MSU's Office of Regional Development Services to promote the high quality of arts and crafts that are produced in eastern Kentucky and the nearby region.

Admission to the market is \$1 for adults. Children under 12 years of age will be admitted free of charge.

Additional information is available by calling Sammons at (606) 783-2077.

#####

gm

PSA

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: MSU's Appalachian Arts and Crafts Christmas Market

RELEASE DATE: Now through Dec. 1

TIME: 30 sec.

ANNOUNCER:

THE THIRD ANNUAL APPALACHIAN CHRISTMAS ARTS AND CRAFTS MARKET WILL BE HELD SATURDAY, DEC. 2, 9 A.M. TO 6 P.M., IN THE LAUGHLIN HEALTH BUILDING ON THE CAMPUS OF MOREHEAD STATE UNIVERSITY. THE MARKET FEATURES OVER 100 VENDORS OF HANDMADE AND HOMESPUN ARTS AND CRAFTS, AND ESPECIALLY, CHRISTMAS-ORIENTED DECORATIONS AND GIFTS. EVERYTHING FROM HAND-CRAFTED MUSICAL INSTRUMENTS TO SPLIT-OAK BASKETS AND JEWELRY TO POTTERY WILL BE FOR SALE. THE PERFECT PLACE FOR YOUR CHRISTMAS SHOPPING IS THE 1989 APPALACHIAN CHRISTMAS ARTS AND CRAFTS MARKET, SATURDAY, DEC. 2, 9 A.M. TO 6 P.M., LAUGHLIN HEALTH BUILDING, MOREHEAD STATE UNIVERSITY.

####

11-17-89

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 17, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- "The Gifts of the Magi," a musical adaptation of two classic O'Henry short stories will be presented as part of the Arts in Morehead (AIM) series at Morehead State University on Thursday, Dec. 7, at 8 p.m. in Button Auditorium.

Based on the story of the same name and O'Henry's "The Cop and the Anthem," Lamb's Theatre Company Ltd.'s production of "The Gifts of the Magi" ran for five seasons off-Broadway before making its premier national tour.

"It's our Christmas offering to the region," said Yvonne Baldwin, AIM program chair. "The show is one that the whole family can enjoy and should set the tone for this joyous holiday season."

Admission will be by AIM series season ticket or single event tickets available at the door for \$5 for adults and \$2.50 for non-MSU students age 18 and younger. MSU students with valid I.D. cards will be admitted free.

The setting is New York City just before Christmas 1905 and Willy, newsboy, relates the familiar stories of a couple who each sacrifices a most treasured possession to purchase a gift for the other and that of Soapy, a cheerful bum, who wishes to spend the frigid holiday in a warm jail but cannot get himself arrested.

The show was hailed by the New York Times as a "professionally made singing and dancing Christmas card." When it opened at the Lamb's Theatre, the New York Tribune described the show as "a bright, beguiling musical...brings a cough to the throat and a misty tear to the eye of theatre-goers, young or old."

AIM is a cooperative effort of MSU and the Rowan County Arts Council. Additional information on the holiday musical may be obtained by calling Baldwin at MSU's Academy of Arts (606) 783-2695.

#####

jy

Photo

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

MEDIA RELATIONS
JUDITH YANCY, DIRECTOR

606-783-2030

AIM PRESENTS CHRISTMAS MUSICAL

"The Gifts of the Magi," a musical based on two of O'Henry's classic short stories, will be presented at Morehead State University on Thursday, Dec. 7, at 8 p. m. in Button Auditorium as part of the Arts in Morehead (AIM) series. Ticket information is available by calling the University's Academy of the Arts (606) 783-2695.

11-16-89jy

Morehead News, Trail Blazer, Daily Independent, Herald-Leader, Ledger Independent, Ironton Tribune, Herald-Dispatch, Appalachian News-Express, weeklies

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 17, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Morehead State University Department of Music will present the University Chorus in its Fall Concert on Tuesday, Nov. 28, at 8 p.m. in Duncan Recital Hall.

Directing the 42-voice chorus composed of students and faculty will be Vasile Venettozzi, associate professor of music.

A highlight of the free, public concert will be the performance of Bach's "Kantate #142." The program also will include works by Pergolesi, Mozart, Copland, Jungst, Martin, Handel and arrangements of two carols by Burt and Warland.

Soloists will be Anissa Gideon, **Danville** sophomore; Sheila Marshall, **Wallingford** senior; Teresa Downey, **Ormond Beach, Fla.**, junior; Tony Medeiros, **Greenwood, Ind.**, junior; Lori Tumbleson, **Winchester, Ohio**, junior and Barbara Leach, **Morehead** senior.

Larry Keenan, professor of music, will accompany the chorus on the electone for the Bach cantata. Anne Mefford, **Raceland** junior, is the pianist for the group. Cherie Carnes, **Beaver Creek, Ohio**, graduate student, will direct the group in two selections.

The chorus also is scheduled to appear in Ashland at the Winter Wonderland Celebration on Thursday, Nov. 30.

Student members of the chorus include (listed by hometown):

ASHLAND--Janis Amanda Clanton, freshman and daughter of Mr. and Mrs. Lance Clanton, 11724 East Johnson Road; Diana Huntzinger, junior and daughter of Mr. and Mrs. Earl Huntzinger, 4626 Roberts Drive, and John Hylton, senior and son of Mrs. Joyce Hylton of 3028 Carter Avenue.

CAMPBELLSVILLE--Patrick Tucker, senior and son of Mr. and Mrs. James R. Tucker, 2209 Meadow Creek Road.

CORBIN--Anita Keltner, freshman and daughter of Mr. and Mrs. Ray Keltner of Route 1.

DANVILLE--Anissa Gideon, sophomore and daughter of Diane Gideon and Gayden Gideon, 143 Cheryl Lane.

ERLANGER--Don Land, freshman and son of Mrs. Phyllis Gilbert 3451 Misty Creek.

(MORE)

University Chorus
2-2-2-2-2

ERMINE--Melissa White, freshman and daughter of Mr. and Mrs. Tommy Pace.

GEORGETOWN--Sarah Shirley, freshman and daughter of Jenny Lou Shirley, 587 Navajo Trail.

JEFFERSONVILLE--Jeff Townsend, sophomore and son of Mavis M. Townsend of Route 2.

LOUISA--Angela R. Lyon, freshman and daughter of Mr. and Mrs. Richard Lyon, 304 Franklin Street.

MARTIN--Pamela Marie Jenkins, freshman and daughter of Mr. and Mrs. Phillip Jenkins.

MONTICELLO--Michelle Hope Perkins, sophomore and daughter of Mr. and Mrs. Mike Perkins of Route 3.

MOREHEAD--Sandra Lynn Hunt, graduate student and wife of Richard Hunt, 725 Jason Way, and Barbara Leach, senior and daughter of Mr. and Mrs. Roger Leach of Route 6.

MT. STERLING--Rebecca Jo Hadden, freshman and daughter of Nick Hadden Jr., and Mary Prater, freshman and daughter of Maudie Prater, 118 Sherry Lane.

OLDTOWN--Tonya Dee Virgin, senior and daughter of Mr. and Mrs. Roy Virgin.

PHYLLIS--Tammie Anderson, junior and wife of Joseph Anderson, 729 Grapevine Road.

PIKEVILLE--Rich Schindler, freshman and son of Mr. and Mrs. Robert Schindler, 202 Scott Avenue.

RACELAND--Anne Mefford, junior and daughter of Mr. and Mrs. Dale Mefford, 845 Vine Street, and Missi Stevens, freshman and daughter of Mrs. Carol Stevens of 133 Armada Blvd.

RUSSELL--Michael Ratliff, senior and son of Mr. and Mrs. Donald Ratliff, 144 Barkley Court.

SHELBYVILLE--Chris Young, sophomore and son of Mr. and Mrs. Bill Young of Route 3.

VANCEBURG--Terrence P. Roe, junior and son of Mr. and Mrs. Malcolm Roe of Route 1.

WALLINGFORD--Sheila Marshall, senior and daughter of Mr. and Mrs. Robert Marshall.

WORTHINGTON--Nathan Hall, freshman and son of Arlene Joyce Hall, and Tammy Sammons, sophomore and daughter of Mr. and Mrs. Wallace Mills Jr., 46 Cheryl Ann Court.

(MORE)

University Chorus
3-3-3-3

OHIO--Tracie Blackstone, freshman and daughter of Mr. and Mrs. Dean Blackstone, 5819 Parkbridge Lane, **Dublin**; Lesia Bryant, sophomore and daughter of Mr. and Mrs. Robert Bryant, 2991 White Oak Road, **Blue Creek**; Larry Galbreath, freshman and son of Margaret Galbreath, 4300 Beechmont Drive, **Cincinnati**; Robert Graff, senior and son of Mr. and Mrs. Joe Graff of **Haverhill**; Tony Johnson, freshman and son of Diana Johnson, 7937 Oak Grove Road, **Georgetown**; Sean McGrew, junior and son of William McGrew, 1968 McCauslen Manor, **Steubenville**; Matt Thompson, junior and son of Mr. and Mrs. Lowell Thompson of **Stout**, and Lori Tumbleson, junior and daughter of Mr. and Mrs. Bill Tumbleson, 59 East Cross Street, **Winchester**.

INDIANA--Tony Medeiros, junior and son of Mr. and Mrs. Dennis W. Medeiros, 2683 Par Court, **Greenwood**.

FLORIDA--Teresa Downey, junior and daughter of Mr. and Mrs. Liam Downey, 105 Roberta Road, **Ormond Beach**.

#####

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

YOUNG LIBRARIANS

Three students from Tollesboro High School will hold offices in the Eastern Kentucky Student Library Association during the coming year. They are, from left, Melissa McClurg, recording secretary; Tonya Dixon, treasurer, and Kim Thomas, parliamentarian. The EKSLA recently held its annual meeting at Morehead State University.

(MSU photo by Tim Conn)

11-21-89jy

Lewis County Herald

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 21, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Travis Blanton, Gifford junior, has been awarded a two-year Army Reserve Officers' Training Corps scholarship to Morehead State University.

The scholarship will pay tuition, fees, books and supplies, plus a \$100 monthly subsistence allowance during the next two years, according to Lt. Col. Gary Seibert, chair of MSU's Department of Military Science.

Blanton will be commissioned as a second lieutenant in the United States Army upon graduation and completion of the ROTC program. He is the son of Shirley Blanton of Gifford and Bill Blanton of Salyersville.

#####

crb

*Salyersville Independent
Daily Independent
WRVI*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 21, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Carl E. Womack, Grayson junior, has been awarded a two-year Army Reserve Officers' Training Corps scholarship at Morehead State University.

The scholarship will pay tuition, fees, books and supplies, plus a \$100 monthly subsistence allowance during the next two years, according to Lt. Col. Gary D. Seibert, chair of MSU's Department of Military Science.

Womack will be commissioned as a second lieutenant in the United States Army upon graduation and completion of the ROTC program. He is the son of Betty and Carl Womack.

#####

crb

*Journal-Enquirer
Daily Independent
WGOH*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 21, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Continuing Education Program for nursing and allied health care professionals is sponsoring a workshop for nurses Wednesday through Friday, Dec. 6-8, at the Adron Doran University Center.

Entitled "Pediatric Assessment III," the two and one-half day session is designed to update concepts and skills in the nursing assessment of infants and toddlers. Demonstration and clinical practice will be utilized.

Serving as the faculty will be Bea Gaunder, associate professor of nursing at the University of Kentucky College of Nursing.

Registration will begin each morning at 8:30 a.m. with class starting at 9 a.m. The cost of the workshop is \$90 which includes handout materials and refreshments.

Nurses attending the session will receive contact hours as approved by the Kentucky Board of Nursing. Applicants are expected to bring an otoscope/ophthalmoscope and a stethoscope to the workshop.

Additional information is available from MSU's Department of Nursing and Allied Health Sciences at (606) 783-2632.

####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 21, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Electrical power to Morehead State University's main campus, primarily from Breckinridge Hall west, will be off from 7 a.m. Friday, Nov. 24, to approximately 10 a.m. Saturday, Nov. 25.

Also affected will be three residence halls, Thompson, Waterfield and Butler as well as the Lakewood Terrace married housing complex.

MSU Physical Plant officials will take advantage of the campus being closed for Thanksgiving in order to repair damage to the electrical system resulting from the fire last week in the Switchgear House serving the main campus.

"We need to make the repairs at this time in order to remain on schedule with the changeover to a new campuswide electrical distribution system, which is part of the utility tunnel renovation project," said Freeman Hamilton, construction coordinator for MSU's Office of Physical Plant.

"Doing this work now also reduces the chances for additional power problems related to the fire," he added.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 21, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--For the second consecutive year, Morehead State University's Marching Percussion has taken honors in the National Marching Percussion Forum at the Percussive Arts Society International Convention held recently in Nashville, Tenn.

MSU placed second in the ensemble category behind the University of North Texas. Other schools in the competition, listed by rankings, were Jacksonville State in Alabama, Memphis (Tenn.) State and the University of Kentucky (tie), University of Iowa and Northeastern Missouri State.

"We are extremely proud of these students' performance," said Frank Oddis, MSU assistant professor of music and coordinator of the percussion program.

"They have worked hard to earn this honor and really deserve this recognition.

"In fact, it is really ironic that MSU would place second to North Texas," Oddis noted. "Directing the North Texas program was Robert Schietroma, former MSU faculty member and alumnus of the University. Also he was my instructor," Oddis added.

In addition to the overall competition, two MSU students ranked high in individual competitions. Richard Viano, **Clearwater, Fla.**, sophomore and the son of Nancy Painter, was the winner of the snare drum division and Sean McGrew, **Steubenville, Ohio**, junior and the son of William McGrew, took second place in the marimba category. Bobby Jones, **Lexington** senior, participated in the multi-tom category.

(MORE)

Percussion
2-2-2-2-2

"Once again, Frank Oddis and his students have distinguished themselves, bringing honor to the Department of Music and the University in a national competition," said MSU President C. Nelson Grote. "We take pride in noting that our program is competitive on such a broad scale."

Oddis credited the win to faculty members within the department and the hard work and dedication of everyone involved. Helping with the production were John Radcliffe, graduate assistant, and Greg Strouse, instructor in music.

Serving as section leaders were Jones, overall drums; Viano, snare; Marty Chirumbolo, **Ambridge, Penn.**, sophomore, base; Tammy Lyons, **Elkhorn City** sophomore, and Anna Linville, **Carlisle** sophomore, cymbals, and McGrew, front line.

The music was written by Oddis and Jones; visual designs by Jones and Marc Whitlock, **Flatwoods** senior, who also served as student assistant.

MSU alumni providing support were Pat Petrillo of Brick, N.J., who is a Broadway performer; Eric Middleton, formerly of Lexington who now performs with leading show business personalities in Reno, Nev., and Elizabeth Bevins of Lexington who is working on a master's degree at Austin Peay State University.

En route to the competition, the MSU group stopped at four high schools--Elizabethtown, Meade County, Warren Central and McGavock (Tenn.)--where it conducted clinics for the students and invited high schools from the region. Some 60 high schools participated in the programs.

####

PRIZE WINNERS

Members of Morehead State University's Marching Percussion have a reason to smile these days. They took second place in the National Percussion forum at the Percussive Arts Society International Convention held recently in Nashville, Tenn. Frank Oddis, left, assistant professor of music and coordinator of the percussion program, displays the group's second place award. In individual competition, Richard Viano, Clearwater, Fla., sophomore, shows off his plaque symbolic of his first place win in the snare drum competition.

(MSU photo by Tim Conn)

11-21-89py

Morehead News, Trail Blazer, STATEment,
Pinellas Sentinel (Clearwater, Fla.),
Carlisle Mercury, Raconteur

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MENIFEE COUNTY ELEMENTARY SCHOOL MUSICIANS

Menifee County Elementary School was one of 12 Eastern Kentucky middle schools who took part in a recent instrumental music clinic at Morehead State University. Among those present for the sessions, coordinated by Gene Norden, MSU assistant professor of music, were Chris Caldwell, Susan Chandler, Jamie D. Brown, Jarrod Jones, Jamie Holland, Bill McGuire, Alanda Fyffe, Greg Sons, Steven Hagerman, Jamie M. Brown and Stuart Salyers. John P. Mayer is the school's band director.

(MSU photo by Tim Conn)

11-21-89jy

Menifee County News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SIMONS MIDDLE SCHOOL MUSICIANS

Simons Middle School of Flemingsburg was one of 12 Eastern Kentucky middle schools who took part in a recent instrumental music clinic at Morehead State University. Among those present for the sessions, coordinated by Gene Norden, MSU assistant professor of music, were Michelle Barbee, Matt Bode, Elizabeth Clark, Brad Gray, Michelle Galley, Beth Hollar, Todd Jolley, Jenna Hazelrigg, Hope Jolly, Sandra Kegley, Brad Mineer, Elizabeth Perkins, Elizabeth Donovan, Brian Alderman, Trevor Kirkland, Betty Arrasmith, Charity Butcher, Victoria Cannon, Laura Cox, Daniel Craft, Derrick Doyle, Joe Duncan, Mark Potter, Matt Pugh, Elizabeth Reeder, Melanie Story, Allysha Wallingford, Rick Wilson, Dawn Getz, Otha Thurmon, Holley Fraley, Joseph Gibson, Bret Hamilton, Michelle Hester, Ward Hilterbrand, Melissa Humphries, John Marshall, Bill McCord, Brianna McGinnis, Shane Mitchell, Kristy Robinson, Eric Watkins, Michael Watkins, William Weaver, Maria White, Ben Womack, Oakley Cooper and Buford Cooper. The school's band director is Mary Jane Cannon.

(MSU photo by Tim Conn)

11-21-89jy

Flemingsburg Gazette

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

PRICHARD ELEMENTARY MUSICIANS

Prichard Elementary School in Grayson was one of 12 Eastern Kentucky middle schools who took part in a recent instrumental music clinic at Morehead State University. Among those attending the sessions, coordinated by Gene Norden, MSU assistant professor of music, were Jeanne Fleming, Karen Nugent, Jamie Collier, Angie Hall, Natalie Messer, Briana Caudill, Stephanie Bush, Kevin Beck, Kelly Alexander, Brent Lykins, Damiel Rice, Jennifer Lewis, Miranda Knipp, Aggie Arnett and Rachel Campbell. The school's band director is Linda Dameron.

(MSU photo by Tim Conn)

11-21-89jy

Journal-Enquirer

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY

(Nov. 26 - Dec. 2)

Monday, Nov. 27

7:30 P.M. BASKETBALL: Eagles vs. Northern Illinois State, Academic-Athletic Center; ticket required. Additional information: (606) 783-2500.

Tuesday, Nov. 28

7:30 P.M. BASKETBALL: Lady Eagles vs. East Tennessee University, Academic-Athletic Center. Additional information: (606) 783-2500.

8 P.M. CONCERT: MSU University Chorus, Duncan Recital Hall; Vasile Venettozzi, director. Additional information: (606) 783-2473.

Wednesday, Nov. 29

8 A.M. - 4 P.M. ART EXHIBIT: MSU Faculty Show, gallery, Claypool-Young Art Building; weekdays through Dec. 16. Opening reception, gallery, 7-9 p.m. Additional information: (606) 783-2766.

Thursday, Nov. 30

8 P.M. CONCERT: MSU Musica Camerata, Duncan Recital Hall. Additional information: (606) 783-2473.

Saturday, Dec. 2

9 A.M. - 6 P.M. ARTS AND CRAFTS MARKET, Laughlin Building; admission charge. Additional information: (606) 783-2077.

7:30 P.M. BASKETBALL: Lady Eagles vs. Cincinnati, Academic-Athletic Center. Additional information: (606) 783-2500.

####

11-21-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 22, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will present the Musica Camerata in concert on Thursday, Nov. 30, at 8 p.m. in Duncan Recital Hall.

The concert, which is free and open to the public, will include works by Beethoven and Jean Francaix.

Members of the faculty chamber ensemble include:

Leo Blair, associate professor, viola. He teaches violin, classical guitar, banjo, and fine arts in addition to viola.

Suanne Blair, assistant professor, cello. She teaches literature of music and music theory in addition to cello.

Timothy Durbin, director of the University Orchestra, violin. He is director of the Academy of Arts Suzuki string program.

Robert D. Pritchard, associate professor, flute. He teaches music history in addition to the flute.

Additional information is available from the Department of Music at (606) 783-2473.

####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 28, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---"A Christmas Visit" will be the theme for the 1989 Christmas Dinner Party hosted by Morehead State University President C. Nelson Grote on Friday, Dec. 15, at the Adron Doran University Center.

The 7:30 p.m. dinner will be preceded by a social period beginning at 6:30 p.m.

"Mrs. Grote and I invite all of our friends from the campus community--students, faculty/staff, former employees--as well as our alumni and friends from the region to join us as we launch the holiday season," President Grote said.

Tickets for the \$12.50 per plate dinner must be reserved by 4 p.m. Tuesday, Dec. 12, according to Anna Mae Riggle, dinner ticket chairman. Reservations may be made for table parties of any size or just by individuals by calling her at (606) 783-2071.

"We'd like to encourage faculty and staff members to pick up their tickets in advance, so they will not experience delays in entering the dining area," Riggle said.

Special holiday entertainment and decorations are being planned by the dinner committee which is chaired by Harlen Hamm.

Other committee members include: Dot Collis, Barbara Fossett, Tim Francis, William Layne, Pete McNeil, Mandi Martino, Charlie Moore, Martha Norris, Adrian Swain, Marge Thomas and Vasile Venettozzi.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Nov. 30, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Small Business Development Center will sponsor a Business Loan Preparation workshop at 6:30 p.m. Thursday, Dec. 7, in Butler Hall's conference room on campus.

"This seminar is designed for individuals who need information on 'loan packages' for presentation to conventional lenders and/or the SBA," said Ernest R. Begley II, director of the Morehead SBDC and workshop leader.

Topics to be discussed will include Why Bank Loans Are Rejected, the Five Cs in Borrowing, What Banks Look for in a Loan, Importance of Business Plans and How To Put Together a Loan Package. A question/answer period also will be provided.

Reservations may be made by calling Begley or Georgia Sammons, (606) 783-2077. There is a \$5 registration fee.

Special arrangements for the handicapped will be made if requested in advance. The Kentucky Small Business Center is partially funded by the U.S. Small Business Administration.

####

jy

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY (Dec. 3 - 9)

Monday, Dec. 4

7:30 P.M. BASKETBALL: Lady Eagles vs. Charleston, Academic-Athletic Center. Additional information: (606) 783-2500.

Tuesday, Dec. 5

8 P.M. CONCERT: MSU Orchestra, Duncan Recital Hall. Additional information: (606) 783-2473.

Thursday, Dec. 7

6:30 P.M. SMALL BUSINESS DEVELOPMENT CENTER WORKSHOP: "Business Loan Preparation," Butler Hall; charge \$5. Additional information: (606) 783-2077.

8 P.M. ARTS IN MOREHEAD: "The Gifts of the Magi," Button Auditorium; ticket required. Additional information: (606) 783-2659.

8 P.M. CONCERT: MSU Jazz Ensemble 2, Duncan Recital Hall. Additional information: (606) 783-2473.

####

11-30-89py